UNDERSTANDING NATURAL VARIATIONS OF DISSOLVED METHANE IN AREAS OF ACCELERATING MARCELLUS SHALE GAS DEVELOPMENT S. Sharma, M. Mulder, A. Sack, L. Bowman & T. Carr K. Schroeder & R. Hammack J. White & D. Chambers ## DISSOLVED METAHNE OR "STRAY GAS" - Colorless & Odorless - Flammable - Explosive range: 5-15% - Solubility in water: 26-32 mg/1 ### Problems: Fires; Explosions; Asphyxiation; Groundwater Contamination ### **STUDY AREA** ### West Virginia Groundwater Well Site Locations: within Marcellus 50 foot Isopach Legend Marcellus Thickness Groundwater Sites (feet) Major Rivers 0 - 1 County Boundaries 2 - 50 51 - 100 101 - 150 SAMPLED GW AQUIFERS Dunkard Gp. Monongahela Gp. Conemaugh Gp. Allegheny Fm. Pottsville Gp. Greenbrier Gp. Pocono Gp. Hampshire Fm. Chemung Gp. West Virginia Vuniversity ### Sources of Stray Methane - Landfills, Swamps and Marshes - Microbial gas in shallow aquifers - Abandoned & operating coal Mines - Gas storage fields - Gas pipelines - Abandoned & operating gas wells ### Pathways of Methane Formation #### **BIOGENIC** Bacterial gas #### **THERMOGENIC** Coal bed & Natural gas #### **ABIOGENIC** Crustal & mantle gas #### ACETATE FERMENTATION $CH_3COOH \rightarrow CH_4 + CO_2$ Near surface environment- Landfill, Marsh etc. ### CO₂ REDUCTION $\overline{\mathrm{CO}_2 + 4\mathrm{H}_2} \rightarrow \mathrm{CH}_4 + 2\mathrm{H}_2\mathrm{O}$ Drift gas from deeper formations ## Using gas composition to identify methane origin (Hunt, 1996) ## Using stable isotopes to identify methane origin $$\delta^{13}$$ C (‰) = (13 C/ 12 C_{sample} / 13 C/ 12 C_{standard} - 1) • 1000 $$\delta D$$ (%) = (2H/1H_{sample} / (2H/1H_{standard} - 1) • 1000 ### Understanding Sources of Methane #### GW methane data: • MS thesis of M. Mulder #### Methane data: - Marcellus & Shallow Devonian Sands (samples collected) - Ordovician & Silurian gases (published literature) ## Other evidences of methane origin: $\delta^{13}C_{DIC}$ ## Relation to Mining and Abandoned Oil and Gas Activity ## Relation to Topographic Curvature ### Conclusions Stable isotopic signatures and gas geochemistry can be used to - Identify possible sources of methane in groundwater aquifers and surface waters - Identify changes in hydrological connections ### Essential criterion to be met: - Good understanding of baseline and temporal variations in gas concentrations and isotopic signatures - Well established dissolved gas sampling protocols ### Ongoing Work... - End-member characterization of natural gas in formations overlying Marcellus, active/in-active coal mines, microbial gas in shallow subsurface in southern Pennsylvania and north central West Virginia - Assess effect of sampling methodologies on isotopic and molecular compositions of dissolved gases sampled using different techniques - Test applicability of stable isotopes and gas composition to identify changes in hydrologic connections related to hydraulic fracturing.